

Octobre 2012

Bulletin municipal N°94

Saint-Eloy

Au sommaire :

Services municipaux	page 1	Annonces diverses	page 5
Nouvelles des associations	page 4		

L'inauguration du captage de la source « Lann Ar Bourhis » se déroulera samedi 6 octobre à 10 h. Les habitants de Saint Eloy qui désirent voir les installations peuvent se faire connaître en Mairie aux heures d'ouverture mardi, jeudi et samedi matin. Un départ sera organisé à partir de la Mairie à 9 h 45. Le verre de l'amitié sera servi en salle polyvalente à l'issue de la visite. La Mairie sera fermée exceptionnellement samedi 6 octobre après 9 h 45.

SERVICES MUNICIPAUX ET COMMUNAUTAIRES

Eau

Nitrates : au 1^{er} juin 2012 : 7,9 mg/l

Nitrates : au 17 août 2012 : 6,3 mg/l

Permis de construire accordé

LE BECQUE Pierre-Yves, 4 bis route de l'Argoat le 21 juillet 2012 pour la construction d'une yourte.

Réorganisation de la collecte des ordures ménagères

La communauté de communes s'est engagée dans un programme d'amélioration de la collecte des déchets. Elle se fera autour de trois principes fondamentaux : la réduction des déchets à la source par l'incitation au compostage, l'extension du tri sélectif en porte-à-porte à l'ensemble du territoire et

l'amélioration des conditions de collecte. Le ramassage se fera alternativement une fois par semaine, pour tous les habitants de la commune, à l'aide de deux containers individuels : un pour les déchets ménagers et l'autre de couleur jaune pour les emballages et papiers recyclables. Une information plus précise sera faite début novembre, par courrier individuel, à tous les habitants de la commune. Ce courrier vous informera aussi de la date de la mise en place de cette nouvelle collecte.

Vous pouvez encore vous équiper d'un bac jaune et d'un bac vert auprès de la communauté de communes (tél : 02.98.21.34.49). Le prix est de 15 € par bac de 240 litres et les bacs sont disponibles au service environnement situé dans la zone Saint-Ernel en face de la piscine de Landerneau.

Gestion des déchets ménagers sur le territoire

Différentes actions sont prévues dont une concerne le développement du compostage individuel. L'objectif est de réduire de manière significative la part des fermentescibles des ordures ménagères et des déchets verts qui peuvent être recyclés à domicile par le compostage et le paillage. Pour réaliser du compost, la communauté de communes propose aux usagers du territoire communautaire d'acquérir des composteurs en bois et de les accompagner dans leur démarche en participant à une conférence sur le compostage et le paillage. Cinq conférences sont organisées par la communauté de communes en octobre et novembre de cette année. Concernant Saint Eloy, une rencontre aura lieu à la salle polyvalente de Hanvec le mercredi 24 octobre 2012 à 20 h. La réunion d'information sera animée par M. Denis PEPIN, spécialiste du jardinage écologique, du compostage et du paillage.

Contenu de la conférence : la complémentarité du compostage et du paillage pour gérer l'ensemble des déchets organiques domestiques / le compost en tas ou en composteurs : déchets compostables, précautions, 4 règles essentielles, utilisation du compost / le paillage avec les déchets verts : utile pour tout le jardin et le jardinier.

Abri à carton et encombrants

Certains containers de l'éco-point n'auront plus de raison d'être. Il en sera de même pour l'abri à cartons. Celui-ci sera donc supprimé dès que la nouvelle collecte sera mise en place vers la mi-novembre.

Les encombrants ne doivent pas être déposés à l'éco-point mais doivent être amenés jusqu'à la déchetterie de Daoulas. En cas d'incapacité à faire cette démarche, vous pouvez vous adresser à la Mairie qui est ouverte tous les mardis matins, les jeudis matins et les samedis matins.

Création d'un Service Public d'Assainissement Collectif communautaire

Dans le cadre de la prise de compétence de l'assainissement collectif, la communauté de communes du pays de Landerneau Daoulas (CCPLD) recrute sous statut de droit privé (CDI) :

Un technicien (h/f) chargé du suivi (technique et financier) des études et travaux relatifs aux installations d'assainissement collectif sur l'ensemble du territoire de la communauté, le suivi des investissements, l'élaboration et/ou vérification des DCE (MOE et travaux), l'appui technique à l'élaboration du budget assainissement, l'instruction du volet assainissement « eaux usées » des documents d'urbanisme (PLU, permis d'aménager, permis de construire...), la participation à l'élaboration des dossiers de demande de subvention. Profil souhaité : titulaire d'un BTS ou DUT dans les métiers de l'eau.

Deux agents techniques (h/f) : ils assureront, au sein d'une équipe, les travaux d'entretien et de maintenance curative et préventive des installations d'assainissement collectif et des saisies informatiques en lien avec le suivi d'activité du service, les prestations d'analyse pour le suivi de fonctionnement d'une installation de traitement, les travaux de câblage et de dépannage d'armoires électriques, l'intervention d'hydrocurage, les travaux de réparation de branchement, le scellement de tampons...

Profil souhaité : CAP ou BEP électromécanique ou formation aux métiers de l'eau, compétences indispensables en électromécanique et automatisme, connaissances appréciées en chimie, traitement de l'eau, biologie, sur la conception des réseaux d'assainissement, poste de refoulement, station d'épuration.

Un agent administratif (h/f) : il assurera l'accueil des usagers du service public de l'assainissement et à ce titre travaillera de concert avec la personne en charge de l'accueil des usagers du SPANC constituant ainsi un accueil commun au SPAC et au SPANC. Profil souhaité : niveau BAC, sens de l'accueil, compétences en accueil téléphonique, secrétariat, connaissances en matière d'assainissement appréciées permettant d'apporter les premiers renseignements aux usagers et de les aiguiller dans les démarches à

entreprendre, maîtrise des outils informatiques exigée, connaissances avérées des logiciels WORD, EXCEL.

Postes à pourvoir début décembre 2012. Candidature (lettre de motivation manuscrite, curriculum vitae détaillé avec photo & copie des diplômes) pour **le 9 octobre 2012** impérativement à : Monsieur le Président Communauté de communes du pays de Landerneau-Daoulas, Maison des services publics, 59 rue de Brest BP 849, 29208 LANDERNEAU Cedex ou par mail à : rh.cc@pays-landerneau-daoulas.fr
Pour tout renseignement complémentaire, s'adresser à Monsieur Bruno JAOUEN au 02.98.21.37.67

En outre, la CCPLD recrute par voie statutaire **un(e) chargé(e) d'accueil**, cadre d'emplois des adjoints administratifs h/f en vue d'assurer un accueil téléphonique et physique, gérer les réservations de salles de réunion et des véhicules de service, réaliser des travaux bureautiques, participer ponctuellement à la gestion du courrier « arrivé ».

Profil souhaité : connaissance des techniques d'accueil : compréhension et analyse des demandes, filtre et orientation des appels téléphoniques, expression orale valorisante pour la collectivité, bonne pratique des outils de bureautique (Word, Excel, Outlook), maîtrise d'un standard téléphonique, qualités relationnelles, diplomatie, organisation. Poste à pourvoir fin novembre 2012. Adresser candidature (lettre de motivation manuscrite, curriculum vitae détaillé avec photo & copie des diplômes) pour le **9 octobre 2012** impérativement à : Monsieur le Président Communauté de communes du pays de Landerneau-Daoulas Maison des services publics, 59 rue de Brest BP 849 29208 LANDERNEAU Cedex, ou par mail à l'adresse suivante : rh.cc@pays-landerneau-daoulas.fr. Pour tout renseignement complémentaire, s'adresser à Monsieur René LE DROFF au 02.98.21.24.68

Opération Programmée d'Amélioration de l'Habitat (OPAH)

La communauté de Communes du Pays de Landerneau-Daoulas, soucieuse du cadre de vie de ses habitants, a lancé début 2012 une Opération Programmée d'Amélioration de l'Habitat (OPAH) pour une durée de 5 ans. L'animation de cette opération a été confiée à CITEMETRIE, bureau d'études spécialisé dans l'habitat. Sa mission consiste à apporter **gratuitement** aux propriétaires un appui administratif et technique pour l'élaboration et le suivi des dossiers de demande de subvention. Cette dernière est attribuée en fonction de ressources pour les propriétaires qui occupent leur logement et en fonction du loyer pratiqué après travaux pour les propriétaires bailleurs (sous certaines conditions). Si vous souhaitez réaliser des travaux dans votre logement et obtenir des renseignements, l'équipe chargée de l'animation de cette opération est à votre disposition au : 32 quai de Léon (hôtel des entreprises) 29800 Landerneau, Contact : Anne-Laure Le Ny - ☎ : 02.98.43.99.65 Mail : opah.pays-landerneau-daoulas@citemetrie.fr
Permanences (sans rendez-vous) les mardis de 10 h à 13 h.

Inventaire du patrimoine bâti du PNRA

Le service de l'inventaire du patrimoine culturel de la Région Bretagne a pour mission de recenser, étudier et faire connaître le patrimoine. Le travail à l'échelle du PNRA comprend deux phases : le *recensement exhaustif* du bâti (public et privé) antérieur à 1950, à l'échelle de chaque commune, permet une évaluation patrimoniale. Chaque édifice est identifié, géo-localisé et photographié. L'étude proprement dite des édifices jugés représentatifs ou singuliers qui comprend notamment un descriptif, un historique et une couverture photographique professionnelle. Des projets de valorisation verront progressivement le jour en fonction de thématiques définies conjointement avec les acteurs locaux du patrimoine. Cet inventaire a pour vocation de fournir les bases d'une étude scientifique et de permettre de répondre à une demande de connaissance exprimée par les collectivités et le parc naturel régional d'Armorique. Le recensement débutera fin octobre sur la commune de Saint-Eloy.

L'ensemble des données étudiées sera accessible au cours du premier semestre 2013 sur les sites suivants : http://www.bretagne.fr/internet/jcms/j_6/accueil. L'équipe chargée de réaliser cette enquête, Erwana L'Haridon, Judith Tanguy et Bernard Bègne, sillonnera la commune. Elle espère trouver auprès des habitants un accueil aussi favorable que dans les autres secteurs de la Bretagne déjà inventoriés. Erwana L'Haridon: erwana.jebbar-lharidon@region-bretagne.fr Judith Tanguy : judith.tanguy@region-bretagne.fr

Chèque sport 2012/2013 : pour bouger sans se ruiner !

La Région Bretagne lance cette année encore le dispositif Chèque sport pour inciter les jeunes Bretons âgés de 15 à 19 ans à fréquenter davantage les terrains et les salles de sport. Pour y parvenir et alléger le budget des familles, elle offre depuis la rentrée 2008/2009 un Chèque sport correspondant à un montant de 15 €, initialement destiné aux sportifs âgés de 16 à 18 ans. Fort de ce succès, le dispositif a été étendu aux jeunes de 19 ans en 2011. Cette année, depuis le 1^{er} juin, les jeunes nés en 1994, 1995, 1996, 1997 peuvent à nouveau retirer leur chèque sur bretagne.fr/jeunes et le faire valoir auprès des 2 500 clubs partenaires. Cette aide individuelle unique est valable pour toute adhésion annuelle à un ou plusieurs clubs sportifs bretons, hors association interne à un établissement scolaire (UNSS ou UGSEL). Pour en bénéficier il s'agit de se rendre sur le site de la Région Bretagne dédié aux jeunes, de remplir un formulaire d'inscription, d'imprimer son chèque et de le présenter à son club au moment de son inscription. Toutes les infos sur www.bretagne.fr/jeunes

Achat et maintenance d'extincteurs

Dans le cadre de l'entretien réglementaire annuel des extincteurs de la commune, en accord avec le nouveau prestataire, les habitants qui souhaiteraient acquérir ce type de matériel ou procéder à la vérification de leur équipement existant peuvent s'inscrire en Mairie jusqu'au samedi 20 octobre 2012. Ainsi, chacun pourra alors profiter de tarifs préférentiels, étant entendu que la commune refacturera directement aux personnes concernées.

NOUVELLES DES ASSOCIATIONS

Amicale des retraités

Le club propose une sortie d'automne avec Le Tréhou, le mercredi 17 octobre en car : visite d'un car ferry à Roscoff, suivie d'un repas au restaurant et d'une visite de la ville. Départ de Saint-Eloy à 8 h 30 puis passage au bourg du Tréhou et retour vers 18 heures. La carte d'identité est obligatoire. Inscriptions pour le dimanche 30 septembre, impérativement au 02 98 21 95 45.

Anciens combattants

La commémoration de l'armistice de 1918 aura lieu le dimanche 11 novembre : à 11 h au Tréhou dépôt de gerbe et allocution au monument aux morts puis, à Saint-Eloy à 11 h 30, dépôt de gerbe et allocution suivi d'un apéritif.

Comité d'animations

Résultat des concours de pétanque

☞ **14 juillet** : Concours annulé compte tenu de l'état des terrains et du temps incertain

☞ **15 août** : 14 doublettes

1^{er} : Serge APPOLODUS (Le Tréhou) – Marcel QUINTRIC

2^{ème} : Pascal et Thomas DIVERRES (Sizun)

3^{ème} Alain DEBAUMONT (Kerlouan) – Pierre KERMARREC (Le Tréhou)

☞ **2 septembre** : 10 doublettes

1^{er} : Anne INIZAN – Laurent SANQUER (LeTréhou)

2^{ème} : Yvonne CRENN (Le Tréhou) – Jean MADEC (Sizun)

3^{ème} : Hervé PODEUR (Saint-Urbain) – André LE BIHAN

Assemblée générale : elle aura lieu le **samedi 10 novembre à 18 h 00** dans la salle polyvalente.

Date des 5 concours de dominos :

Samedi 27 octobre 2012, Samedi 15 décembre 2012, samedi 12 janvier 2013, samedi 9 février 2013 et samedi 9 mars 2013.

Comme l'hiver dernier, les concours auront lieu dans la salle polyvalente à Saint-Eloy. Ils débiteront à 14 h 00 et se disputeront en 5 parties de 10 poses marquantes.

Bibliothèque

La bibliothèque-médiathèque ouvrira ses portes courant 2013 dans la «maison du cadran» nouvellement restaurée. Les usagers pourront s'y retrouver pour emprunter des documents (livres, CD, DVD, périodiques), utiliser le réseau wifi, prendre un café dans le jardin... Des animations seront organisées ponctuellement : «heures du conte», expositions, initiations ou perfectionnements à l'informatique, etc... Pour réaliser ce projet, nous faisons appel à des bénévoles afin d'organiser la nouvelle bibliothèque, d'assurer l'accueil et de dynamiser les animations. Toutes les petites mains sont les bienvenues ! Veuillez contacter Caroline Couture (06.61.98.86.41), Jean-Pierre Lizard (06.62.47.33.97) ou Anne Tandéo (02.98.21.95.30).

Je vous recommande la lecture du roman historique «Marie-Antoinette, la rose écrasée » de Gérald MESSADIE (vitrine bibliobus).

ANNONCES DIVERSES

R'amène ta pomme

Cette fête participative est organisée le samedi 6 et dimanche 7 octobre à L'Hôpital Camfrout.

Chacun peut apporter 10 kg de pommes et repartir avec 3 bouteilles de jus.

Chacun peut participer au pressage des pommes.

Chacun peut partager une activité en famille : jeux, création, fabrication, spectacle.

Démarrage de la fête par dépôt des pommes entre 10 h et 14 h, samedi

Au programme les deux jours : Marché, Restauration sur place, Atelier poterie - Atelier yaourt - Atelier « fais ta crêpe » - Concours « trop bon gâteau » - Maquillages - Jonglerie - Zone de gratuité - Animations sous tipi - Atelier vélo - Sieste musicale en yourte (14 h à 16 h) - Animations pour enfants.

et aussi : samedi de 16 h à 20 h : musiques traditionnelles (scène ouverte).

Dimanche à 16 h : spectacle famille avec *Sharlubêr* – mail : contact@ramene-ta-pomme.org

Ecole d'équitation

L'école d'équitation du CPIE de Gorré-Ménez a repris ses activités pour la saison 2012/2013. Quelques places restent encore disponibles pour des niveaux de débutants jusqu'aux confirmés. Pour toute demande de renseignements et d'inscription, contactez le 02.98.07.03.74 ou par mail à : cpie@wanadoo.fr

L'école d'équitation est ouverte à tous, enfants dès 6 ans, jeunes et adultes.

Pour en savoir plus, visitez le site <http://www.cpie-elorn.net/centrequestre.htm>

Séjours vacances

Le CPIE " vallée de l'Elorn " propose des séjours vacances « Nature et poneys » pour les 6 à 12 ans : des colos pour découvrir la nature et s'initier aux activités équestres au prix exceptionnel de 200 € la semaine en internat et de 150 € en externat. Pour en savoir plus sur les séjours et découvrir les autres formules (à la journée par exemple) connectez-vous sur : <http://www.cpie-elorn.net/natureetponeys.htm> ou téléphonez au 02.98.07.03.74

Un nouveau jeu de société sur le pays de Brest-Morlaix

Près de 80 thèmes sont abordés dans ce jeu familial et convivial, à découvrir entre amis ou en famille.

- *Que bénit-on aux pardons de Saint Eloy ?*

- *Sur quelle rivière est bâti le pont de Rohan à Landerneau ?*

Voici deux exemples « bien de chez nous » parmi les centaines du Jeu du Pays de Brest-Morlaix : vous y trouverez de tout : géographie, histoire, patrimoine, sport, actualités, devinettes, charades ...

Le jeu contient également 140 questions visuelles et 100 questions « junior ».

Attention, l'édition est limitée.

Les renseignements et la liste des points de vente sont sur : www.lejeudupaysdebrest-morlaix.com ou à prendre par téléphone au 06.62.02.18.33

Trente ans du barrage du Drennec (Sizun)

A l'occasion des 30 ans du barrage du Drennec, le syndicat de bassin de l'Elorn vous invite :

- à une conférence sur le rôle, le fonctionnement, la gestion et la production d'électricité du barrage le vendredi 5 octobre, à 20 h à Sizun
- à une porte-ouverte du barrage (galerie souterraine et microcentrale hydroélectrique) et de la maison du lac le dimanche 7 octobre, de 14 h à 18 h. Un circuit découverte du site du Drennec, des zones humides et de la rivière Elorn, vous sera également proposé lors de l'après-midi.

Association d'éducation « Bugale Amañ »

Cette association, à destination essentiellement de la jeunesse, a pour objet la promotion de la langue et de la culture bretonne ainsi que la protection et la découverte de la nature sur le pays de Daoulas.

Cette association propose divers ateliers :

- éveil musical : atelier bilingue (brezhoneg/français) et collectif d'initiation à la danse, aux chants, à la découverte d'instruments, pour les enfants de 4 à 7 ans
- Kan ha Diskan : atelier bilingue pour les adolescents et adultes
- accordéon diatonique : rencontres sans animateur (hors stages éventuels) le mardi soir de 19 h à 20 h 30
- violon (répertoire breton et irlandais) dès l'âge de 6 ans, le mardi à partir de 17 h
- gouren : séances pour les enfants et séances pour les adultes.

Renseignements sur le site www.bugaeaman.fr ou par téléphone au 02.98.20.06.63 ou au 06.73.34.95.34 (ou au 06.79.34.95.34 pour le gouren).

Relais Travail à Landerneau

Cette association recherche H/F, pour des missions ponctuelles de ménage chez des particuliers ou en collectivités sur Landerneau et ses environs.

Condition : être inscrit à Pôle Emploi. Contact au 02.98.21.70.44 pour un rendez-vous.

Croix Rouge française

La Croix-Rouge française est présente sur le terrain en cas de catastrophes majeures (naturelles, sanitaires, industrielles...) et intervient rapidement auprès des populations touchées. Devant l'accroissement de ces risques potentiels, elle a besoin de renfort accru pour assurer ces missions à caractère exceptionnel tout en continuant à mener ses activités quotidiennes. Ainsi, elle se dote d'une nouvelle organisation spécifique et de moyens humains supplémentaires : le corps de réserve de l'urgence. Les informations et le dépôt de candidature sont à envoyer à M. SIMONIN Gildas, directeur local adjoint à l'urgence, à l'adresse mail : gildas.simonin@croix-rouge.fr (téléphone : 06.67.14.01.10).

Médecins de garde

La nuit, les week-ends et les jours fériés vous devez composer le 15 (les services de garde débutent le samedi à 13 h). Selon l'urgence et les besoins, vous serez orientés par téléphone vers un médecin ou un service d'urgence.

Pharmacies de garde

En composant le 3237, on vous indiquera la pharmacie de garde la plus proche.